Reliability Assessments Scope ### Per paragraph 8.2.4 of the MAR and PAIP - "When necessary/prudent or when agreed upon with the GSFC Project Office, Glast LAT will perform *comparative numerical reliability assessments* to: - a) Evaluate alternate design concepts, redundancy and cross-strapping approaches, and part substitutions - b) Identify the elements of design which are the greatest detractors of system reliability - c) Identify those potential mission limiting elements and components that will require special attention in part selection, testing, environmental isolation, and/or special operations - d) Assist in evaluating the ability of the design to achieve mission life requirement and other reliability goals as applicable - e) Evaluate impact of proposed engineering changes and waiver requests on Reliability ## Reliability Assessments Scope (cont.) In accordance with *a) of paragraph 8.2.4* of the PAIP and MAR, a numerical assessment was performed to evaluate different High Voltage Power Supply redundancy approaches in order to maximize the probability for mission success over the life (5 Year MINIMUM!!) of GLAST The ACD Reliability Target, flowed-down from the LAT, was originally 0.96 at 80% operability (that is, less than 20% degradation of the effective LAT area) over 5 years minimum. A change from 0.96 to 0.90 was requested in order to maintain the 0.95 target for the meteorite shield as defined in our Level 3 specification (1% chance of a puncture somewhere per year), which is documented on the next page. # GLAST ACD - Comparative Numerical Assessments # GLAST ACD - Comparative Numerical Assessments (cont.) **Base Configuration:** 12 ACD Event Processor boards with 18 PMTs, 18 VI_ADC ASICs, 18 Analog ASICs, 2 Digital ASICs, 1 Interface ASIC, & 1 TEM Interconnect each ### **High Voltage P/S Redundancy configurations analyzed:** - A 1 P/S per board, 0 stand-by (1 active P/S per 18 PMTs) - B 2 P/S per board, 1 stand-by (1 active P/S per 18 PMTs) - C 3 P/S per board, 2 stand-by (1 active P/S per 18 PMTs) - D 2 P/S per board, 0 stand-by (2 active P/S per 9 PMTs) - E 4 P/S per board, 2 stand-by (2 active P/S per 9 PMTs) - F 6 P/S per board, 4 stand-by (2 active P/S per 9 PMTs) ### **Key Points** - Assumptions (see next page) are subject to change - Intent of analysis is to show sensitivity to P/S redundancy # GLAST ACD - Comparative Numerical Assessments (cont.) ### **Assumptions/Ground Rules** ACD Base Electronics Assembly allocation is 0.98, flowed down from the ACD reliability target of 0.96 reliability at 80% operability or, in other words, no more than 20% degradation of the overall effective LAT area ### TEAM requesting that the ACD reliability target be lowered to 0.90 - Inability to process information from more than 1 tile constitutes failure (where data from at least one tile PMTs is required in order to process data) - The ACD is broken down into 7 major components: PMT & Bias, High Voltage P/S, Analog ASIC, VI ASIC, Digital ASIC, Interconnect ASIC, & TEM Connect. Failure rates are estimated for the PMT & Bias and High Voltage P/S only. All other reliability values are represented as allocations - P/S failure rates are based on Mil-STD-217F (notice 2) without considerations to temperature or derating. PMT failure rates are based on Hamamatsu projections for fully screened space parts. Solder connection and board reliability are not considered - Fourteen of 18 PMTs are to be functional per board - Stand-by switching is perfect # GLAST ACD - Comparative Numerical Assessments (cont.) ### Power Supply Reliability over time ## Back-up Materials L_P_Total (fail/10 6 hours) Switching/Zenor Diode L_P_Total (fail/10 6 hours) L_g (fail/10 6 hours) High Voltage Diode Years/Failure L_g (fail/10 6 hours) L_P_Total (fail/10 6 hours) L_P_Total (fail/10 6 hours) L_P_Total (fail/10 6 hours) L_g (fail/10 6 hours) RM1206 Resistor Years/Failure L_g (fail/10 6 hours) L_g (fail/10 6 hours) Years/Failure Quanity Pl_Q Pl_E Quanity PI_Q PI_E Op Amp Years/Failure Quanity PI_Q PI E Quanity Pl_Q Pl_E Hours/Year Transistor, NPN Years/Failure Quanity Pl_Q Pl_E Translates into 3.32E-03 failures/year MTBF - Years/failure 301.20 | 8760 | |-----------| | ST1, ST2 | | 146917.96 | | 7.77E-04 | | 3 | | 7.40E-04 | | 7.00E-01 | | 5.00E-01 | | ST3, ST4 | | 15531.33 | | 7.35E-03 | | 7 | | 3.00E-03 | | 7.00E-01 | | 5.00E-01 | | ST5 | | 415.11 | | 2.75E-01 | | 20 | | 5.00E-03 | | 5.50E+00 | | 5.00E-01 | | ST6 | | 3004.09 | | 3.80E-02 | | 1 | | 3.80E-02 | | 1.00E+00 | | 1.00E+00 | | ST7 | | 24682.22 | | 4.63E-03 | | 25 | | 3.70E-03 | | 1.00E-01 | | 5.00E-01 | | Hours/Year | 8760 | |----------------------------------|--------------| | Capacitor, Ceramic | ST8 | | Years/Failure | 11891171.99 | | L_P_Total (fail/10 6 hours) | 9.60E-06 | | Quanity | 8 | | L_g (fail/10 ⁶ hours) | 2.40E-03 | | PI_C | 1.00E-03 | | PI_S | 5.00E-01 | | HV Resistor | ST9 | | Years/Failure | 1585489.60 | | L_P_Total (fail/10 6 hours) | 7.20E-05 | | Quanity | 2 | | L_g (fail/10 6 hours) | 2.40E-03 | | PI_Q | 3.00E-02 | | PI_E | 5.00E-01 | | Inductor MPP Core | ST10 | | Years/Failure | 253678335.87 | | L_P_Total (fail/10 6 hours) | 4.50E-07 | | Quanity | 1 | | L_g (fail/10 ⁶ hours) | 3.00E-05 | | Pl_Q | 3.00E-02 | | PI_E | 5.00E-01 | | Transformer, CM | ST11 | | Years/Failure | 21139.86 | | L_P_Total (fail/10 6 hours) | 5.40E-03 | | Quanity | 1 | | L_g (fail/10 6 hours) | 5.40E-03 | | PI_Q | 1.00E+00 | | PI_E | 5.00E-01 | | Transformer, Pulse | ST12 | | Years/Failure | 3.03E+09 | | L_P_Total (fail/10 6 hours) | 1.10E-02 | | Quanity | 1 | | L_g (fail/10 6 hours) | 2.20E-02 | | PI_Q | 1.00E+00 | | PI_E | 5.00E-01 | | Hours/Year | 8760 | |--|-----------| | Transformer, Osc. | ST13 | | Years/Failure | 4659.40 | | L_P_Total (fa i /10 ⁶ hours) | 2.45E-02 | | Quanity | 1 | | L_g (fail/10 ⁶ hours) | 4.90E-02 | | PI_Q | 1.00E+00 | | PI_E | 5.00E-01 | | Capacitor, Tantalum | ST14 | | Years/Failure | 475646.88 | | L_P_Total (fa i /10 ⁶ hours) | 2.40E-04 | | Quanity | 1 | | L_g (fail/10 ⁶ hours) | 4.00E-04 | | PI_C | 1.20E+00 | | PI_E | 5.00E-01 | | Capacitor, HV 20pF | ST15 | | Years/Failure | 329452.38 | | L_P_Total (fa i /10 ⁶ hours) | 3.47E-04 | | Quanity | 2 | | L_g (fail/10 ⁶ hours) | 9.90E-04 | | PI_C | 3.50E-01 | | PI_E | 5.00E-01 | | Capacitor, HV 6800pF | ST16 | | Years/Failure | 10676.70 | | L_P_Total (fa i /10 ⁶ hours) | 1.07E-02 | | Quanity | 20 | | L_g (fail/10 ⁶ hours) | 9.90E-04 | | PI_C | 5.40E-01 | | PI_E | 5.00E-01 | | Capacitor, HV 6800pF | ST17 | | Years/Failure | 8.42E+08 | | L_P_Total (fa i /10 ⁶ hours) | 9.90E-04 | | Quanity | 2 | | L_g (fail/10 ⁶ hours) | 9.90E-04 | | PI_C | 5.40E-01 | | PI_E | 5.00E-01 | ### High Voltage Power Supply No paired P/S can fail simultaneously